2014 EOS Aura Science Team Meeting Aerosol Remote Sensing from OMI Observations: An Overview Omar Torres NASA GSFC Changwoo Ahn SSAI Hiren Jethva GESTAR-USRA 15-18 September 2014, College Park, MD ## **OMI Near-UV Aerosol Algorithm (OMAERUV)** Purpose: Retrieval of Aerosol Single Scattering Albedo and Absorption Optical Depth Measurements: Radiances at 354 and 388 nm. Physical Basis: Radiative interaction between particle absorption and molecular scattering in the UV. In spite the sensor's coarse resolution for aerosol retrieval, valuable information on particle absorption can be derived from OMI near UV observations. #### **Retrieval Products:** - -AOD and SSA (388 nm) - -Absorbing Aerosol Index #### **Inversion Scheme:** For a given aerosol type and ALH, satellite measured radiances at 354 and 388 nm are associated with a set of AOD and SSA values. #### Combined use of OMI, CALIOP and AIRS observations in OMAERUV Aerosol Retrieval OMAERUV uses a CALIOP-based Aerosol Layer Height Climatology and real-time AIRS carbon monoxide data for aerosol type identification [Torres et al., 2013] The combined use of AI and CO allows the identification of smoke layers over arid areas. AIRS CO allows the identification of heavy aerosol loads over China, and other regions, otherwise undistinguishable from cloud contamination. Ahn, C., O. Torres, and H. Jethva (2014), Assessment of OMI near-UV aerosol optical depth over land, J. Geophys. Res. Atmos., 119, 2457– Ahn, C., O. Torres, and H. Jethva (2014), Assessment of OMI near-UV aerosol optical depth over land, J. Geophys. Res. Atmos., 119, 2457–2473, doi:10.1002/2013JD020188 **OMAERUV SSA assessment: Comparison at selected AERONET sites** 1.00 dust dust dust Ldust sulphate 0.95 DMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm 0.90 0.90 0.85 0.85 197 0.80 RMSD = 0.0280.80 RMSD = 0.047RMSD = 0.049 RMSD = 0.044 Q_0.03= 49.75% Q_0.05= 74.62% Q 0.03= 70.83% Q_0.03= 48.00% Q 0.03= 18.75% Q 0.05= 95.83% Q 0.05= 62.50% Q 0.05= 72.00% 0.75 0.90 0.95 0.90 0.95 0.90 0.95 0.90 0.95 AERONET SSA 440 nm AERONET SSA 440 nm AERONET SSA 440 nm AERONET SSA 440 nm Dakar Banizoumbou IER Cinzana Zinder Airport 1.00 dust dust - dust sulphate OMI SSA 440 nm DMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm 0.90 0.90 0.90 0.90 0.85 0.85 0.85 0.85 0.80 RMSD = 0.0300.80 RMSD = 0.0300.80 RMSD = 0.0360.80 RMSD = 0.026Q 0.03= 70.07% Q 0.03= 73.33% O 0 03= 63 44% Q 0.03= 71.43% Q 0.05= 89.78% Q 0.05= 84.89% Q 0.05= 94.64% Q 0.05= 92.42% .80 0.85 0.90 0.9 AERONET SSA 440 nm 0.75 0.95 0.90 0.95 0.90 0.95 0.75 0.90 0.95 0.75 0.75 AERONET SSA 440 nm AERONET SSA 440 nm AERONET SSA 440 nm Capo Verde Tamanrasset INM Solar Village 1.00 1.00 1.00 1.00 ∔dust □sulphate - dust 0.95 OMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm 0.90 0.90 0.90 0.90 0.85 0.85 0.85 0.85 345 RMSD = 0.030BMSD = 0.029RMSD = 0.037RMSD = 0.051Q 0.03= 68.89% Q 0.03= 58.33% Q_0.03= 47.89% O 0.03= 33.62% Q 0.05=100.00% Q 0.05= 83.10% Q 0.05= 91.11% Q 0.05= 63.779 0.75 0.85 0.90 0.95 0.85 0.90 0.95 0.75 0.85 0.90 0.95 0.85 0.90 0.95 AERONET SSA 440 nm AERONET SSA 440 nm AERONET SSA 440 nm AERONET SSA 440 nm Kanpur Beijing Gwangju GIST Shirahama 1.00 1.00 osmoke dust -dust 0.95 0.95 0.95 OMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm OMI SSA 440 nm 0.90 0.90 0.90 0.90 0.85 0.85 0.85 0.85 0.80 0.80 0.80 0.80 RMSD = 0.038RMSD = 0.052RMSD = 0.029RMSD = 0.023Q 0.03= 57.64% Q 0.03= 37.43% 0.03= 66.67% Q 0.03= 76.92% Q_0.05= 82.76% Q 0.05= 63.13% Q 0.05= 91.67% Q 0.05=100.00% 0.75 0.90 0.75 0.90 0.95 0.90 0.95 0.75 0.90 0.95 0.75 0.95 AERONET SSA 440 nm AERONET SSA 440 nm 51% (75%) of matched pairs agree within 0.03 (0.05) Jethva, H., O. Torres, and C. Ahn (2014), Global assessment of OMI aerosol single-scattering albedo using ground-based AERONET inversion, J. Geophys. Res. Atmos., 119, doi:10.1002/2014JD021672. # OMI versus AERONET Global Composite - OMI and AERONET are within their expected uncertainties (±0.03) for AOD>0.4 and UV-AI>1.0 - Closer agreement for larger aerosol loading ## **2007 AAOD Global Seasonal Average Maps** ### Validated long-term record of OMAERUV Aerosol Optical Depth and Single Scattering Albedo OMI-AERONET comparison of monthly mean values of AOD and SSA over nine years ## Nine-year Global record of OMI Aerosol Absorption Optical Depth ## **AAOD** time series over SH biomass burning regions An AAOD increase (~ 0.01/year) is apparent in Southern Africa AAOD = AOD(1-SSA) Is AOD increasing or SSA decreasing? #### **AOD and SSA time series over SH biomass burning regions** A decrease in the water-content of fuel can produce more absorbing particles Time series of monthly accumulated rain (TRMM) May-Oct. Precipitation Anomaly (%) #### **AAOD** time series over NH boreal fires regions The observed high latitude NH increase in AAOD is likely associated with increased boreal fire activity in Canada 2014 ## Simultaneous Retrieval of Cloud (COD) and Aerosol (AOD) Optical Depth Torres, O, H. Jethva, and P.K. Bhartia, Retrieval of Aerosol Optical Depth above Clouds from OMI Observations: Sensitivity Analysis and Case Studies, Journal. Atm. Sci., 69, 1037-1053, doi:10.1175/JAS-D-11-0130.1, 2012 # **Summary** Significant progress on the quantification of aerosol absorption has been achieved during the first decade of OMI operation. - A ten year data set of 388 nm AOD and SSA has been derived from OMI observations. - The capability of retrieving aerosols above clouds using UV/VIS observations has been developed. - The decadal OMI AOD and SSA records have been evaluated by direct comparison to independent ground-based AERONET observations. - The OMI SSA and AAOD data sets are the first ever quantitative multi-year records on aerosol absorption from satellite-based observations. - Continuation of the OMI record on aerosol absorption is required for conclusive analyses of global/regional trends.